MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A **₩** ### **Naval Research Laboratory** Washington, DC 20375-5000 AD-A183 389 NRL Memorandum Report 6029 # Theory of Cross Field Devices and a Comparative Study of Other Radiation Sources Y.Y. LAU Plasma Theory Branch Plasma Physics Division July 21, 1987 Supported by the Office of Naval Research Approved for public release; distribution unlimited. A182350 | PALIBITY | PLACE | ICICA TION | A 7 | HIS PAGE | |-------------|-------|------------|-----|----------| | APE LINGI Y | ((4) | IFILALIUN | | MIS PAUE | | SECURITY CLASSIFICATION OF THIS | PAGE | | | | | | | | |--|--|---|--|---|--------------|-----------------|--|--| | | | REPORT DOCU | MENTATION | PAGE | | | | | | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | 16 RESTRICTIVE MARKINGS | | | | | | | 2a. SECURITY CLASSIFICATION AUTH | HORITY | | 3 DISTRIBUTION | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | 2b. DECLASSIFICATION / DOWNGRAD | DING SCHEDU | ILE | Approved for public release; distribution unlimited. | | | | | | | | | | 5 MONITORING ORGANIZATION REPORT NUMBER(5) | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | | 3 MONTONING ONGANIZATION REPORT NOMBER(S) | | | | | | | NRL Memorandum Report 6029 | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF MCNITORING ORGANIZATION | | | | | | | Naval Research Laborato | Naval Research Laboratory | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Co | ode) | | 76 ADDRESS (C | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | Washington, DC 20375-5000 | | | | | | | | | | a. NAME OF FUNDING/SPONSORING
ORGANIZATION | | 8b. OFFICE SYMBOL (If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | Office of Naval Research | | | | | | | | | 8c. ADDRESS (City, state, and ZIP Co | de) | | PROGRAM | 10 SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK WORK UNIT | | | | | | Arlington, VA 22217 | | | ELEMENT NO
66153N | RR011~
09-41 | NO | ACCESSION NO | | | | 11 TiTLE (Include Security Classifica | tion) | | | 1 37 7. | ł | | | | | Theory of Cross Field D | Theory of Cross Field Devices and a Comparative Study of Other Radiation Sources | | | | | | | | | 12 PERSONAL AUTHOR(S) Lau, Y.Y. | | | | | | | | | | 13a TYPE OF REPORT
Interim | 136 TIME CO | OVERED TO | | ORT (Year, Month, a
July 21 | Day) 15 PA | AGE COUNT
72 | | | | 16 SUPPLEMENTARY NOTATION | | | | | | | | | | Supported by the Offi | ce of Nav | | | | | | | | | 17 COSATI CODES | | 18 SUBJECT TERMS (| Continue on revers | | | | | | | FIELD GROUP SUE | B-GROUP | Microwave sources Cross field devices Electron beam stability | | | | | | | | | | i | | | | | | | | This paper gives an elementary exposition of the theory of cross field microwave devices. It provides a re-examination of the interaction mechanism in the light of the more modern radiation sources such as orbitron, gyrotron, peniotron and gyromagnetron. The treatment emphasizes simplicity and accessibility to workers not familiar with the field. The operating conditions of magnetrons will be described first, together with a qualitative description of the physical processes by which the energy of the electrons is transferred to the rf. These processes involve an interplay of the streaming motion and transverse migration of the electrons in DC electric and magnetic fields, and phase focusing provided by the rf fields of the corrugated walls. The more modern devices mentioned above are based on certain combinations of these processes, depending on the presence, or absence, of the DC electric field, of the DC magnetic field, and of the wall corrugation. The essential features of the interaction mechanism can be quantified by the use of a sheet beam model and the versus radiation sources are then characterized by a single dimensionless parameter the which the control of the DC magnetic field. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT [Munclassified unon/Availability [Munclassifi | | | | | | | | | | Y.Y. Lau | OUAL | | 226 TELEPHONE
202-767-2 | | 1 22c Office | | | | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted All other editions are obsolete SECURITY CLASSIFICATION OF THIS FALL # SECURITY CLASSIFICATION OF THIS PAGE ABSTRACT (Contiuned) proportional to the equilibrium electric field experienced by the sheet beam. The wall corrugation enters only in the admittance in the theory of beam-wave interaction. A small signal theory is developed from first principle for general values of h. The decisive dependence of the stability on the equilibrium type (h) is described in detail. While the validity of the simple theory has been ascertained by various vigorous tests, several important features remain to be tested in laboratory experiments. These, together with other outstanding issues, will be addressed. CONTRACTOR OF THE PARTY ### CONTENTS | I. | INTRODUCTION | 1 | |------|--|----| | 11. | BRILLOUIN FLOWS, HULL CUT-OFF CONDITION, AND BUNEMAN-HARTREE OSCILLATION CONDITION | 4 | | III. | GAIN MECHANISM IN CROSS FIELD DEVICES AND COMPARISON WITH OTHER RADIATION SOURCES | 10 | | IV. | STABILITY OF LAMINAR FLOWS | 19 | | | A. LONGITUDINAL INSTABILITY | 20 | | | B. TRANSVERSE INSTABILITY | 34 | | V. | REMARKS | 37 | | | REFERENCES | 40 | | | DISTRIBUTION | 61 | ### THEORY OF CROSS FIELD DEVICES AND A COMPARATIVE STUDY OF OTHER RADIATION SOURCES* #### I. Introduction Magnetron is a widely used radiation source [e.g., radar, microwave oven, etc.,]. It was developed very early but is perhaps the most complicated one to analyze theoretically 1-3. Design studies have largely relied on empirical experiences and on the two formulas, the Hull condition and the Buneman-Hartree condition, which were derived almost half a centucy ago. Modern advances in electronic computing still have not provided sufficiently accurate models to confidently predict or explain the multiple facets usually observed in experiments. Such a state of imperfect understanding of the magnetrons remains in spite of the strong efforts of the many leaders of the field. Resurgence of interest in cross field devices is, in part, triggered by the more recent developments of high power diodes 4 and relativistic magnetrons 5,6. Much of the difficulty in a theoretical study of magnetrons lies with their complex geometries. Controversy already emerged at the very first step: What should be taken as the basic motion of the electrons in a smooth bore magnetron, in the absence of rf fields? Should one take the highly idealized model of laminar flow or should one really need to use the more complicated "multi-stream" model, in which the electrons follow cycloidal orbits which commence and finish on the cathode surface? To this date, a definite answer still has not emerged, but general opinion seems to be more in favor of the laminar flow model, especially prior to full oscillation. Note that the underlying words above already indicate considerable simplification. In fact, in virtually all existing analytical ^{*}This manuscript is prepared for Generation of High Power Microwave and Millimeter Waves, Eds. V.L. Grandstein, and L. X. v. 9. (Artech House, Inc., Norwood, M.V., 1987). Manuscript approved May 4, 1985 theories, the presence of corrugated structure is assumed to have no effect on the unperturbed motion of the electrons⁷. The wall corrugation enters only in the rf modes which are supported [Fig. 1a]. It is possible that such an assumption, made for convenience of analysis, has already eliminated a
significant amount of interesting physics. [One needs not go very far to see this. For example, it is the periodicity introduced in the streaming motion of the electrons in the equilibrium state (by a magnetic wiggler) which is responsible for free electron laser action as is explained elsewhere in this volume.] Another feature which contributes to the complexity of magnetrons is the fact that the electron-emitting cathode is part of the interaction circuit. This differs from many other microwave devices such as gyrotron8. klystron³, free electron laser⁹, gyromagnetron¹⁰, peniotron¹¹, etc., where the interaction region is separated from that of beam generation. The control of gun noises and "beam quality" becomes problematical. This, of course, is just the reason why the beam cannot be well-characterized as described in the preceding paragraphs. This problem of equilibriummodelling appears to be an intrinsic difficulty for theorists, in those microwave sources where the rf draws directly from the electrostatic energy of the system. (Another case in point is the more recent invention of orbitron 12, where the unperturbed orbits cannot be controlled, thereby leading to a variety of interpretation and interaction theories. See below for more detail.) Actually, this may well be an advantage as far as the utility of these tubes is concerned. Such a tube should be rugged when operational, since the performance is not critically dependent on whether the beam has a superb beam quality. This insensitivity to the electron beam quality is in marked contrast to the more "delicate" radiation sources such as travelling wave tubes, free electron lasers, etc. The magnetron circuit supports a variety of electromagnetic modes. The multiplicity of modes, together with the uncertainties in the electronic motion, greatly reduces the predictability of beam-circuit interaction. In fact, whether the beam-circuit interaction analysis, using the standard technique of impedance matching, is adequate at all in describing magnetron operation, has been questioned from the beginning. This concern was not without basis and was reviewed by J. M. Osepchuk on p. 275 of Ref. 2. It perhaps explains why the theory of magnetron lags behind those of the more modern devices mentioned earlier. But it also means that the full potential of high power radiation sources driven by direct conversion (from potential energy) remains to be realized. With this caveat, we shall only give here an elementary exposition of some aspects of cross field devices. The laminar flow model will be adopted. The operating conditions will be given in the next section, to be followed by a qualitative description of the mechanism of energy transfer in cross-field geometries. The rf generation is a result of the interplay of wave-particle synchronism, phase focusing, conversion of both electrostatic and kinetic energy of the beam through its transverse and longitudinal motion in the rf fields supported by the corrugated walls. Some (but not all) of these features are shared by other more contemporary microwave sources such as orbitron, gyrotron, peniotron and gyro-magnetron and will be discussed in Sec. III. In fact, the comparison among these various devices form an integral part of this Chapter. This can be achieved by the use of highly idealized models which will be described in Sec. IV and V. Despite its scope, the exposition is self-contained, and a minimal amount of mathematics will be required. Detailed justification and extension of the theory will be referred to when the occasion arises. Some of the topics discussed are still under active investigation. ## II. Brillouin Flows, Hull Cut-off Condition, and Buneman-Hartree Oscillation Condition The laminar flow model which has been studied extensively in cross field devices is the Brillouin flow. It is basically an ExB drift, ignoring the cycloidal motion of the electrons [Fig. 1]. It is the mean flow field of the electron cloud with which the rf interacts over a long time scale. Although the Brillouin flow is difficult to achieve experimentally, recent particle simulation of magnetrons show that the space charge distribution and the electronic motion contain a large component of the Brillouin flow, especially during the start-up stage. In the absence of curvature effects, consideration of the planar Brillouin flow immediately leads to the Hull cut-off condition and the Buneman-Hartree condition. These conditions determine the range of voltage (at a given magnetic field) in which a magnetron operates. When curvature and relativistic effects are included, the derivation would be more involved, but the main features of these conditions remain unchanged. One should keep in mind the assumptions used in the derivation of the Brillouin flow: (a) The flow is laminar, and is parallel to the sole. - (b) There is no variation in the direction of the flow. Thus, spatial inhomogeneity associated with the corrugated structure is ignored. - (c) All electrons are emitted from the cathode with zero velocity and zero energy. In the derivation of the cut-off condition and the oscillation condition, the rf fields, when present, are assumed to have infinitesimally small amplitude, and thus all fields are essentially static. (The last two assumptions are also used when these conditions are derived from single particle motion as in the case of a cylindrical model.) The generalization to cylindrical models with relativistic effects will be indicated. For simplicity, we shall first consider the planar, nonrelativistic model. The governing equations for the system depicted in Fig. 1b read $$\vec{v} = \hat{x} \ v(y) \tag{1}$$ $$-|e|V + \frac{1}{2}m_o v^2 = 0$$ (2) $$v(y) = \frac{1}{B_0} \frac{\partial V}{\partial y} = -E_0/B_0.$$ (3) Equation (1) follows from assumptions (a), (b), and (2) from assumption (c) of the previous paragraph. Equation (3) accounts for the force balance in the flow field. Here v(y) is the flow speed and V=V(y) is the voltage distribution with V(0)=0 at the cathode, e is the electronic charge, E_0 is the electric field consistent with the space charges and B_0 is the external constant magnetic field. The diamagnetic field is ignored. Upon differentiating Eq. (2) with respect to y and eliminating $\partial V/\partial y$ according to (3), we obtain a solution for v(y): $$v(y) = \omega_0 y \tag{4}$$ where $\omega_c = |e|B_o/m_o$ is the cyclotron frequency. In obtaining (4), we have used the boundary condition v(0)=0. The voltage distribution reads $$V(y) = \frac{1}{2} \frac{m_0 v^2}{|e|} = \frac{1}{2} \frac{m_0}{|e|} \omega_c^2 y^2,$$ (5) and the electric field is $$E_{o}(y) = -\frac{\partial V}{\partial y} = \frac{m_{o}}{|e|} \omega_{c}^{2} y. \tag{6}$$ The charge density is $$\rho_0 = \epsilon_0 \frac{\partial E_0}{\partial v} = \frac{m_0}{e} \omega_c^2 \epsilon_0$$ which may be written as $$\omega_{\rm p}^2 = \omega_{\rm c}^2$$ where $\omega_p = (\rho_0 e/m_0 \epsilon_0)^{1/2}$ is the the plasma frequency. Note that the laminar flow condition demands the condition $\omega_p = \omega_c$ be satisfied. Given separation D, operating voltage V and magnetic field B_o , the thickness H of the space charge layer [Fig. 1b] may be calculated. Note first that the electric field equals to $-m_o \omega_c^2 H/|e|$ between the region y=H and y=D [cf. Eq. (5)]. Then the total voltage drop becomes $$V = V(H) + \frac{m_0 \omega_c^2 H}{|e|} (D - H) = \omega_c B_0 H (D - \frac{H}{2}).$$ (7) Solving for H, we obtain $$H = D \left[1 - (1 - V/V_c)^{1/2} \right], \tag{8}$$ where $$V_{c} = \frac{1}{2} \frac{|e|}{m_{o}} B_{o}^{2} D^{2}$$ $$\tag{9}$$ is the Hull cut-off voltage. Thus, the Brillouin flow is characterized by a velocity field of constant shear [cf. Eq. (4)], and by a constant charge density extending from the cathode to a distance H, which is given by (8) in terms of the voltage V, magnetic field B_0 and anode-cathode separation D. The electron density satisfies $\omega_D = \omega_C$. The Hull cut-off voltage V_c has the following interpretation. It is the maximum voltage, at a given magnetic field, allowed for magnetic insulation, i.e., for prohibiting the electrons from reaching the anode. This can be seen by setting H = D in Eq. (7). The parabolic dependence of V_c on obtained from single particle orbit considerations. An electron emitted from rest at the cathode will not be able to reach the anode if $V < V_c$, if the fields are time independent and azimuthally symmetric. An alternate form for Eq. (8) is $$H = D \left\{ 1 - \left[1 - (B_H/B_o)^2 \right]^{1/2} \right\},$$ where $$B_{H} = \left(\frac{2m_{o}V}{|e|D^{2}}\right)^{1/2} \tag{10}$$ is known as the Hull cut-off magnetic field. It is the minimum magnetic field required for magnetic insulation at a given voltage. When the operating voltage V is small compared with V_c , we may approximate (8) as $$H \approx \frac{1}{2} D\left(\frac{V}{V_c}\right) = \frac{D}{2} \left(\frac{B_H}{B_O}\right)^2$$ which shows that the space charge layer thickness increases linearly with the voltage, but decreases as $1/B_0^2$ as B_0 increases. If the operating voltage is only 1/2 of the Hull cut-off voltage, the space charge layer occupies about 1/4 of the width of the gap. It is easily shown from Eq. (8) that as $V \rightarrow V_0$, magnetic insulation is rapidly diminished. For effective transfer of energy from the electrons to the rf, there must be synchronism between the rf wave and at least some of the electrons in the sheath. Since the ExB drift of the electrons within the sheath has a maximum speed, for rf with phase velocity \mathbf{v}_{ph} to be synchronized with the electron at a fixed magnetic field, the voltage cannot be too low. For then the space charge layer thickness H would be small, and even the maximum electron speed $\mathbf{\omega}_{c}$ H would be below \mathbf{v}_{ph} [cf. Eqs. (4), (8)]. This minimum voltage, above which a magnetron may oscillate, is
called the Buneman-Hartree threshold voltage and is determined in the present case simply by $$v(H) = v_{ph}. (11)$$ Upon using (8) and (4) in (11), the threshold voltage then becomes $$V_{BH} = B_0 D V_{ph} - \frac{m_0}{2|e|} V_{ph}^2, \qquad (12)$$ which depends on the phase velocity of the mode under consideration. This threshold voltage is also shown in Fig. 2. It can easily be shown that, regardless of the phase velocity, the straight line representing the threshold voltage in Fig. 2 is always tangent to the Hull parabola. . When both relativistic and cylindrical effects are included, the Hull cut-off magnetic field and the threshold voltage are modified. If we use D_{\star} to represent the equivalent gap width $(b^2-a^2)/2a$, [cf. Fig. 1a], the Hull cut-off magnetic field becomes $$B_{H} = \left(\frac{m_{o}^{c}}{|e|D_{\star}}\right) \left[\frac{2|e|V}{m_{o}^{c}} + \left(\frac{|e|V}{m_{o}^{c}}\right)^{2}\right]^{1/2}, \qquad (10a)$$ and the threshold voltage (12) is modified to read $$V_{BH} = B_{o}D_{\star}v_{ph} - \frac{m_{o}c^{2}}{|e|} \left\{ 1 - \left[1 - \left(\frac{v_{ph}}{c} \right)^{2} \right]^{1/2} \right\}.$$ (12a) This relativistically correct threshold voltage was obtained by Walker 13 using a Hamiltonian description of orbits. When this threshold voltage is maximized with respect to the phase speed, the cut-off voltage [Eq. (10a)] is obtained. Again, the threshold voltage curve is tangent to the cut-off voltage curve as in Fig. 2. Magnetron oscillation takes place when V and B_0 lie between these curves, but usually closer to the Buneman-Hartree threshold voltage 6 . Note that (10) and (12) are recovered from (10a) and (12a) in the nonrelativistic limit $c \to \infty$. There are recent modifications of these voltages, including the effect of diamagnetic current 14 and axial current¹⁵. All of these derivations made three key assumptions: (a) the external field is azimuthally symmetric, (b) the amplitude of rf is so low that the energetics of orbital motion is not affected, and (3) the fields are time independent. In practice, none of these assumptions are valid. We refer to the Chapter by Benford¹⁶ for a detailed discussion of the experiments and these conditions. The validity of the old concepts outlined above has been tested in computer simulations. A. Palevsky⁵ recently developed a two-dimensional, time-dependent, fully electromagnetic and fully relativistic particle simulation code to model pulsed relativistic magnetrons 17. Some of the simulation results are shown in Figs. 3 and 4. Figure 3 shows the contour levels of charge densities at an early time, before oscillation starts. The arrows label the theoretical Brillouin layer. The corresponding velocity profile (not shown) follows the Brillouin flow to within a few percent. The contour plot at a much later time (when oscillation is fully developed) is shown in Fig. 4. The spoke formation is evident. Note that the spatial extent of the sheath is approximately given by the Brillouin layer even at this late stage when the beam-circuit interaction is highly The velocity profile corresponding to Fig. 4 contains nonlinear. considerable spread about the theoretical Brillouin flow, and confirms the considerable back-bombardment of electrons at the cathode 18. simulation results do show that the electron flow is a mixture of Brillouin flow and a somewhat weaker multi-stream component. They also corroborated the suggestion, made by Buneman 19 a long time ago, that the instabilities associated with such shear flows may play a key role in the start-up of magnetron oscillation. We shall return to the stability of the laminar flow later. ### III. Gain Mechanism in Cross Field Devices and Comparison With Other Radiation Sources In this section, we describe in a qualitative manner the transfer of electron energy (kinetic and potential) to the rf. We shall bring out certain features which are unique to the magnetron configuration. We shall also contrast several other microwave sources which share some, but not all, of these features. A simple theory using a beam model which is often adopted for all of these radiation sources will be given in the next section. \$222222 PARTS SALES If the externally imposed voltage and axial magnetic fields are sufficiently strong, the average motion of the electrons is approximately The curvature effect of the magnetrons is secondary in the ExB drift. importance, and one may consider a planar model as shown in Fig. 5. Let us consider the action on electron A due to the combined DC fields E, B, and an rf electron field E_1 . The rf electric field is assumed to have a phase velocity approximately equal to the unperturbed drift velocity \mathbf{v}_0 of the electron, and to have a phase shift of π from one cavity to the next, as shown in Fig. 5. The rf electric field \mathbf{E}_1 affects the motion of electron A in four ways: (a) It retards the drift motion of the electron because E_1 and v_0 are in the same direction. (A carries a negative charge). (b) The $\mathrm{E}_{1}\mathrm{xB}_{0}$ drift brings test electron A upward, to a location closer to the wall corrugation (anode), where the rf field is stronger. (c) As a result, the drift motion is retarded further, and by conservation of energy, this energy is converted to rf. (d) More importantly, as electron A drifts toward the anode, it experiences a loss of potential energy associated with the DC electric field. Again, conservation of energy requires that the potential energy be converted to the rf. These processes continue until A hits the anode. Consider now the action of the rf electric field on test electron B [Fig. 5]. Test electron B is accelerated by the field. But this acceleration is weakened gradually since the $E_1 \times B_0$ drift brings electron B downward, toward the cathode where the rf electric field is weaker. Thus, while electron B gains energy from the rf, on the whole, the amount of energy it gains is less than the amount of energy electron A would lose to the waves, and the rf signal grows. Note that this rf growth is at the expense of both the kinetic and potential energy of the electron, the potential energy giving the dominant contribution. The configuration shown in Fig. 5 also demonstrates the interesting property of phase focusing in magnetrons. Suppose now the phase speed v_{ph} of the rf is slightly less than the drift speed v_{o} of the electrons. At a later time, electron A will advance ahead of the wave, reaching a position near P relative to the wave. Near P, E_{1} opposes E_{o} . Therefore, the electron drift velocity $(E_{o}+E_{1})xB_{o}$ is lowered, thereby reducing the difference between v_{ph} and the drift velocity. This effectively brings the electron from position P back to the original position A. For electron B, since $v_{o} > v_{ph}$, at a later time, it reaches position near Q with respect to the wave. Near Q, E_{1} is in the same direction of E_{o} , therefore, the combined drift velocity $(E_{1}+E_{o}) \times B_{o}$ is increased, enlarging the difference between the drift velocity and the phase speed of the wave. In other words, electrons like B, which gain energy from the rf, are quickly put out of synchronism, whereas electrons like A, which give energy to the rf. will continue to do so until they reach the anode. The same argument applies when $v_0 < v_{ph}$. For example, if $v_0 < v_{ph}$, electron A will lag behind the wave, moving to a position near 0 with respect to the rf. At Q, the drift speed $(E_1 + E_0) \times B_0$ increases since E_1 reinforces \mathbf{E}_0 there. This effectively brings A closer to synchronism with the wave than was originally. From the description of the last two paragraphs, one sees that there is a built-in phase focusing for the "favorable" electrons, (like A which gives its energy to the rf) and a phase defocussing of the "unfavorable" electrons, (like B which gains energy from the rf). It is this built-in focusing property which is largely responsible for the high efficiency of magnetrons. It is the reason why charge spokes are formed [cf. Fig. 4] and is perhaps a physical basis for the construction of nonlinear soliton solutions 20 which are shape-preserving. The rather fascinating interplay between DC and AC electric fields, drift motion and the presence of corrugated structure in a cross field configuration can be contrasted with other microwave sources which share some of these features. We have in mind the peniotron, orbitron, gyrotron and gyromagnetron. All of these devices are currently under active study. They were invented more than twenty years after the magnetrons were put in service. In a sense, they are much "simpler" devices. A model of peniotron¹¹ is shown in Fig. 6a. It consists of an annular electron layer rotating inside a ridged waveguide. This beam is guided only by an external magnetic field. This system differs from a magnetion in that the rf energy derives from the kinetic energy of the electron beam, the potential energy is entirely absent. (No DC electric field is present in the interaction circuit.) It is similar to the magnetion in one important aspect, however. The spatial inhomogeneity of the rf fields produced by the ridged waveguides may cause the guiding center of an electron to drift sideways, and, as a result, to turn virtually all of its kinetic energy into radiation, implying an extremely high efficiency. To see the action of the rf field inhomogeneity on the energy transfer, consider two electrons A and B in Figs. 6b and 6c. Assume that the electrons are "nonrelativistic", (~10 KeV, as typical in peniotron) and that its cyclotron frequency is 1/2 of the rf frequency (i.e., operation at second cyclotron harmonics). Electron A is in an accelerating phase, its rotational energy increases and as a result, its radius enlarges. As its radius enlarges, it moves half a cyclotron period later to a position where the
rf field is stronger, but at which time the rf field decelerates electron A. Thus electron A gives more energy to the if during the second half of the cyclotron period than it gains during the first half. On the whole, its energy decreases and its guiding center shifts to the left (Fig. 2b). The electron energy is transferred to the rf. Electron B (Fig. 6c) is initially decelerated by the rf field and, as a result, its radius decreases. Half a cyclotron period later, electron B experiences a weaker accelerating electric field. Thus, because of the spatial inhomogeneity of the rf electric field created by the ridges, electron B loses energy to the rf during a cyclotron period and its guiding center drifts to the right [Fig. 2c]. Note that both electrons. A and B yield their kinetic energy to the if. Computer simulation shows that the decelerated electrons can virtually be stopped, leading to a theoretical efficiency close to 100 percent 22,11. (Experimental results may be more difficult to intepret, hovever 21.) The above description indicates that the mechanism of energy transfer in peniotron need not involve beam—bunching along the unperturbed orbit of an electron beam. As in a magnetron, it is the transverse migration of electrons into regions of stronger if field created by the ridges which leads to the high efficiency. For the α and other reasons, the modes of operation of peniotron and cross—field—devices are sometimes known as the transverse modes. A more precise definition will be given in the next section. We should also point out that the above description is not the only possible mechanism responsible for the radiation generated in a peniotron 21 . We shall say more about this at the end of this section, where we treat the gyromagnetron 10,23 . The gyromagnetron is topologically identical to the peniotron, but is envisioned to operate with an entirely different mechanism. Orbitron¹² is similar to a magnetron in that an electrostatic field is present, and that the rf derives most of its power from the electrostatic field. A model of orbitron which has been subject to some theoretical study is shown in Fig. 7. In this figure, a cylindrical layer of electrons rotates about a center wire which is positively charged with respect to the outer cylinder. The radial electrostatic field provides the centripedal acceleration and no external magnetic field is present²⁴. In some sense, the orbitron may be considered as diametrically opposite to the peniotron, in that one uses only an electrostatic field for electronic motion whereas the other uses only a magnetic field. Moreover, one relies on complicated wall structures whereas in the other, a smooth wall suffices, in which case the importance of if field inhomogeneity diminishes. Since the role of if field inhomogeneity is minimal in an orbitron, the only way for the beam to yield its energy (kinetic and potential) is via a bunching mechanism along the particle orbit for the model shown in Fig. 7. This is indeed found to be the case. Suppose that some charge perturbation is set up on the beam. A test electron moving ahead of this charge bunch is accelerated, it makes outward to a larger radius. This leads to a decrease of the rotational frequency since the regular frequency decreases like 1 r for an electrostatically focused beam [Fig. 7]. Azimuthally, this test electron moves toward the bunch and behaves as if having a "negative inertia" ----- it falls back toward the bunch upon being pushed 12,27,28. Similarly, a test electron which is initially behind the charge perturbation is decelerated, it moves to a smaller radius, but its angular frequency increases, effectively catching up with the bunch azimuthally. Thus there is strong tendency for beam bunching in the orbitron configuration shown in Fig. 7. In fact, we shall show in the next section that this negative mass behavior is indeed very pronounced ------far more pronounced than that exhibited in a large orbit gyrotron at low beam energy (<10 KeV) [See Eq. (27) below]. A highly bunched beam can readily yield radiation. In so doing, the beam contracts radially in an orbitron. It falls to a region of lower potential energy. It can easily be estimated that the radiation draws energy primary from the electrostatic energy. like in a magnetron. However, as the beam falls toward the center wire, its angular frequency may be considerably detuned from the mode of operation, thereby limiting the operating efficiency. Unless some form of phase-focusing is introduced, orbitrons cannot be expected to yield efficiencies comparable to magnetrons. Thus, the model shown in Fig. 7 has the peculiar property that it yields tremendous small signal gain, but the efficiency may be modest. The electron beam in a large orbit gyrotron [Fig. 8a] requires an external axial magnetic field to provide the rotation. There is no externally imposed DC electric field in the circuit. In the simplest geometry, the wall corrugation is absent and the transfer of energy is through charge bunching along the beam orbit [Figs 8a, 8b]. Similar to the orbitron, the bunching is enhanced by a negative mass effect. Here, the negative mass effect is relictive to in origin, but it already noticeable when the beam energy is beyond. FeV. If there is a charge perturbation in the electron beam, test electron A in front of the bunch is accelerated. Its rotational frequency $\omega_0^{\pm}|e|B_0/m_0\gamma_0(A)$ decreases as its relativistic mass factor $\gamma_0(A)$ is increased. Azimuthally, therefore, A falls back to the bunch as a result of this relativistic mass effect. Similarly, electron B is decelerated, $\gamma_0(B)$ decreases but its angular frequency $\omega_0(B) = |e|B_0/m_0\gamma_0(B)$ increases. Azimuthally, B speeds up and catches up with the bunch [Fig. 8b]. The negative mass instability thus developed was shown to be identical to the cyclotron maser instability which leads to radiation in gyrotrons. However, it will be shown that, at low energy beam (<10KeV), the small signal gain in a gyrotron is considerably smaller than the orbitron. On the other hand, the efficiency of gyrotron may be noticeably higher since the magnetic field can be detuned so that ω_0 is sufficiently small to yield appreciable gain, but large enough to yield substantial efficiency. requirement can be substantially reduced if the tube can operate efficiently at a high cyclotron harmonic. A promising way to encourage harmonic operation is to introduce corrugation at the waveguide wall [Fig. 8c]. This would allow efficient operation even at low beam energy. Such an interesting possibility was predicted theoretically and verified experimentally when electron beams with energy at tens of KeV were employed. To operate at high evolution harmonics. The resemblance of the magnetion outer wall, together with the gyrotron mechanism, leads to the name gyro magnetion. We should emphasize that this interpretation of the gyro magnetion relies on the longitudinal bun fring of the beam, similar to the extremal form of the different form the gyrotron and the periodron of the extremal form of the different form the extremal form to the different form gyrotron and the periodron of the extremal form the extremal form the extremal form the extremal form the extremal forms and the extremal forms are extremely as a substitution of the extremal forms the extremal forms are extremely as a first tensor of the extremal forms are extremely as a first tensor of the extremal forms are extremely as a first tensor of the extremal forms are extremely as a first tensor of the ten gyro-harmonictron, or harmonic gyrotron, have later been used for gyromagnetron. But none of the latter names would suggest the gyrotron mechanism enhanced by a magnetron waveguide. [Ref. 10 contains a lengthy description of the historical development up to 1982.] Comparing Figs. 8c and 6a, one immediately sees that the topologies of the gyro-magnetron and of the peniotron are identical! Both employ annular beams, ridged waveguides, and only an external magnetic field is used to provide the electron rotation. Even the beam energy and frequency range in The immediate question is: existing experiments are similar. important is the transverse peniotron mode in the operation of gyromagnetron, and vice versa. Phrased more bluntly, the question becomes: Is the peniotron really a cyclotron maser in disguise? Or does a gyromagnetron really operate according to what is envisioned to happen in These are interesting questions which have generated a peniotron? considerable controversy, and a resolution is not immediate 29. Thus, given the magnetic field, beam and circuit parameters, one cannot even predict with complete confidence in which mode the tube should operate 21,29! If the simple peniotron/gyro-magnetron configuration can cause uncertainties in our understanding of their operation at this late stage, just due to the corrugation of the waveguide circuit, it would hardly be surprising that the situation in magnetron would be much worse since there is not even a consensus in the choice of a suitable equilibrium model, not to mention a host of other complex features and the highly nonlinear behavior. It then seems desirable to restrict here to a tractable theory which can cover the effects of corrugated structure, curvature and relativistic mass effects, for an electron flow under a general combination of DC electric field and magnetic field, with the effects of the AC and DC serificial included. Such a theory will be presented in the following sections by the use of a simple model (Fig.9). There, we shall isolate the circuit effects and the intrinsic beam stability, and examine their coupling. #### IV. Stability of Laminar Flows We shall now give a simple exposition of the various types of instabilities encountered in cross field devices. These instabilities have been invoked to explain the intense noise observed and the
initial stages of spoke formation². For simplicity of mathematics and for ready comparison with other radiation sources, only the electron sheet model shown in Fig. 9 will be covered in some detail. Though highly simplified, this sheet model retains the essential features of the physical mechanism described in the previous sections. It also demonstrates the profound effects of the equilibrium type on the stability of an electron beam. These effects were noticed only in recent years. In fact, to what extent would they enter in the case of a thick beam remains unanswered. It is highly probable that the effects are large, since different waves may be excited across a thick shear layer and they may interact. We shall address some of these issues in the next section. We shall begin with the "longitudinal mode". The real part of the frequency ω of the longitudinal modes satisfies $$\omega = \ell \omega \tag{13a}$$ where ℓ is the azimuthal mode number and ω_0 is the angular frequency of rotation of the electron. When a longitudinal mode is present, an electron experiences the rf field at an almost constant phase since its Doppler frequency $\omega_- \ell \omega_0 \approx 0$, and there would be a strong interaction between the electron beam and the rf. This is particularly true if ω is also close to the natural mode of the circuit. The longitudinal modes are important in gyrotron, orbitron, and in cross field devices. The frequencies of the "transverse modes" satisfy $$\omega - \ell \omega_0 \approx \pm \kappa$$ (13b) where K is a natural frequency of oscillation about the equilibrium when an electron orbit is perturbed. [e.g., $K = eB_0$ /mc for gyrotron, peniotron, and the planar magnetron, but $K = \sqrt{2} \omega_0$ for the orbitron model (Fig. 7) where an electron circulates under a central force field, generated by a positively charged thin wire, with 1/r dependence]. The peniotron is thought to operate with the transverse mode 11,22,29 . The transverse mode is also an important one in cross field configurations 19 . Both transverse modes and longitudinal modes have been formulated exactly 27,28 for a cylindrical laminar flow of arbitrary density profile, including DC and AC space charge effects for a general combination of radial electric field $E_0(r)$ and axial field $B_0(r)$. When specialized to a thin sheet [Fig. 9], a simple dispersion relation has been obtained. The theory presented below will highlight the remarkable features which are confirmed by a direct numerical solution of the exact eigenvalue problem. #### (A) Longitudinal Instability The free energy which drives the longitudinal modes unstable may either be the potential energy or the kinetic energy. The potential energy may arise from the DC space charge of the electron beam, in which case the "diocotron instability" is excited $^{30-36}$, or from the externally imposed potential, as in the orbitron model. In the latter case, the negative mass instability is excited. On the other hand, it is the kinetic energy of the electrons which is converted to the rf in gyrotrons. As we have explained, it is also the negative mass instability which is responsible for the radiation generated in gyrotrons 36 . The transition of these various instabilities, and their relative importance in different regimes, will be covered in the following subsections. ### (A1) Diocotron Instability ---- An instability caused by DC space charges The diocotron instability 30-33,19 was discovered during the initial phase of magnetron research. It was also one of the first plasma instabilities ever discovered. The free energy which drives this instability resides solely with the electrostatic energy of the self field of the electron sheet. There are several (equivalent) ways to view this instability. Two of them are given below for the model shown in Fig. 10, which is a further simplification from the model in Fig. 9. The original papers attributed the diocotron instability to a hydrodynamic instability of shear flow 30. The velocity shear is due to the self field of the electron sheet, which is assumed to have a small, but finite thickness. In fact, it was found that the diocotron instability has the same growth rate as the Kelvin Helmholtz instability of a vortex sheet in classical hydrodynamics 37. The evolution of the instabilities, such as the curling up of the sheet, is also similar. Associated with the DC self field of the electron sheet is a velocity shear [Fig. 10a] in the equilibrium ExB drift. The velocity differential due to self field is $$\Delta v = \frac{E_S}{B_O} = \frac{\rho_O \tau}{\epsilon_O B_O} = \frac{\sigma_O}{\epsilon_O B_O},$$ where $\mathbf{E}_{\mathbf{S}}$ is the total change of the self electric field across the electron layer of thickness τ and constant electron density ρ_0 . Note that $\Delta \mathbf{v}$ depends only on the surface charge density σ_0 , but is independent of the thickness τ . It provides a good approximation for a general density profile if τ is sufficiently small. The growth rate of the Kelvin Helmholtz instability in a thin vortex sheet is 37 $$\omega_{i} = \frac{1}{2} k\Delta v$$ $$= \frac{1}{2} (k\tau) \omega_{p}^{2} / \omega_{c}, \qquad (14)$$ where k is the wave number in the direction of flow. Expression (14) is the diocotron growth rate of a thin electron sheet in the long wavelength limit kt << 1. Note that the growth rate is proportional to the beam current. Contract Con An equally transparent way to see the physical origin of the diocotron growth is through the process depicted in Figs. 10b,c. Suppose that a sinusoidal ripple is introduced on the electron sheet [Fig. 10b]. Electrons in positions A, C experience an electrostatic force in the upward direction, due to the electrons in their immediate neighborhood. Electrons in positions B, D experience a similar force, but in the downward direction. These forces produce an FxB drift to the left for electrons at A, C but to the right for electrons at B, D. This leads to an accumulation of charges between B C and a deficiency of charges between A B [Fig. 10c]. The electric field associated with these charge perturbations, as shown in Fig. 10c, produces an ExB drift of electrons which reinforces the original ripple, and the instability grows as a result. The diocotron effect was considered to be a major cause for the intense noise and fluctuation observed in cross field devices and high power diodes. It was also thought to contribute to a significant increase of the gain in the theories of cross field amplifiers^{2,3}. There are many refinements of the diocotron instabilities, such as the effects of finite beams, of geometries, and of finite Larmor radius. They are given in the literature quoted in Refs. 30-36. Instead of going into these topics, we shall stick to the thin layer model [Fig. 9] so as to bring out the crucial dependence of stability on the equilibrium type. For example, we shall show below that the diocotron instability may be stabilized if the curvature effects are taken into account. (A2) General longitudinal instability without DC space charge effects [negative mass, cyclotron maser, orbitron modes, etc.]. The curvature and relativistic effects have been ignored in the above description of the diocotron instabilities. In practice, in many radiation sources the curvature effects of the electron orbits are crucial. The relativistic effect may already be important for an electron beam with energy as low as 5 KeV, as shown in the original experiments on cyclotron maser 38. To examine all of these, we now pretend in this subsection that the electron layer is neutralized to rule out the diocotron instability. The questions become: Does it make a difference in the stability if the equilibrium rotation is supported by a radial electric field alone (like an orbitron), or by an axial magnetic field alone (like a large orbit gyrotron) or by a combination of both (like a smooth bore magnetron)? How and in what way would the relativistic effects enter? All of these questions can now be answered with the following simple study. Charles and an analysis and an analysis and Consider a thin, neutralized electron layer rotating concentrically at velocity $\vec{v}_0 = \hat{\theta} \ v_o(r) = \hat{\theta} r \omega_o(r)$ inside some waveguide structure [Fig. 9]. The E-layer has a small thickness τ , and uniform charge density extending from $r=r_1$ to $r=r_2$ with mean radius R. For the time being, we shall leave unspecified the relative strength of the radial electric field E_o and the vertical magnetic field B_o which are needed to provide the circular motion of the beam. Thus, v_o is governed by $$v_0 \frac{v_0^2}{r} = -\frac{e}{m_0} (E_0 + v_0 B_0).$$ (15) It is convenient to introduce a dimensionless quantity h to characterize the strength of the electric field of the equilibrium: $$h = \frac{-erE_o}{m_o \gamma_o^3 v_o^2}.$$ (16) Note that $\gamma_0^2 h$ is equal to the ratio of the electric force to the centrifugal force in equilibrium³⁹. Using this definition and the equilibrium condition (15), one may characterize the equilibrium type according to the value of h [Fig. 11]: - (i) h=0 corresponds to the large orbit gyrotron [Fig. 8], where the equilibrium rotation is supported by an axial magnetic field alone ($E_0=0$). - (ii) $h=1/\gamma_0^2$ corresponds to the orbitron model [Fig. 7], in which the rotation is supported solely by a radial electric field. [B₀=0, cf. Eqs. (15), (16)]. - (iii) h>>1/ γ_0^2 corresponds to an <u>inverted</u> magnetron, with the cathode at the outer conductor and the anode at the inner conductor. The rotation is approximately given by the ExB drift (Centrifugal force is small). - (iv) h<<-1/ γ_0^2 corresponds to a conventional magnetron, with the cathode at the inner radius and the anode at the outer radius. Again, the rotation is approximately given by the ExB
drift and the centrifugal force is small compared with either the electric or Lorentz force in equilibrium. (v) The planar limit is recovered formally as $r \to \infty$ (fixing E_0 , v_0). That is, $|h| \to \infty$ corresponds to the planar limit [cf. Eqs. (15), (16)]. These various special values are labelled on the h axis in Fig. 11 and a simple dispersion relation is derived below for general values of h. Since we are examining only the longitudinal modes, the beam interacts with an rf field mainly through the azimuthal component of the electric field (E_{10}) which the thin beam experiences. Conservation of energy gives $$ev_{o}^{E}_{1\theta} = d\varepsilon/dt \tag{17}$$ where ϵ is the total energy (kinetic and potential) of the electron beam. Upon using the chain rule, we express $$d\varepsilon/dt = (d\dot{\theta}/dt)/(d\dot{\theta}/d\varepsilon) = (\eta/R)/(d\dot{\theta}/d\varepsilon)$$ in terms of the azimuthal displacement η of an electron from its unperturbed position. Thus, (17) becomes, upon linearization, $$\ddot{\eta} = eRv_o E_{1\theta} \left(\frac{d\omega_o}{d\varepsilon} \right) = eE_{1\theta} / M_{eff}$$ (18) where the equilibrium value $\dot{\theta}=\omega_0$ is expressed as a function of the particle energy. In analogy with the force law "F=ma", we define in (18) an effective mass $M_{eff}=\left(Rv_od\omega_o/d\epsilon\right)^{-1}$. It is not difficult to show from (15) and (16) that $$M_{eff} = -m_o \gamma_o \left(\frac{1 + \gamma_o^2 h^2}{\beta_o^2 + 2h} \right),$$ (19) where $\beta_0 = v_0/c$. Carried and appropriate the second Equations (18) and (19) are very interesting. They govern the longitudinal (azimuthal) dynamics of the electron beam. The crucial properties of gyrotron, orbitron, gyromagnetron, smooth bore magnetron and its inverted configuration, or even cyclic particle accelerators such as betatrons are contained in this effective mass. Relativistic effects, curvature effects, and the magnitude and sign of h determine this effective inertia, which in turn determines the response of an electron to an accelerating or decelerating rf electric field. For example, $M_{\rm eff}$ is negative for $h > -\beta_0^2/2$, is positive when $h < -\beta_0^2/2$, is infinite at $h = -\beta_0^2/2$, and has a local maximum when $h = 1/\gamma_0^2$ [Fig. 12]. All of these are interesting properties and will be considered shortly. Note for the time being that the main dynamical properties associated with the equilibrium type for the longitudinal modes are already contained in (18), (19). For a perturbation proportional exp[j ω t-j $\hbar\theta$], d/dt stands for $j(\omega-k_0) \text{ where } k$ is the azimuthal mode number. Associated with the azimuthal displacement k is a surface charge density perturbation k given by $$\sigma_{1} = -\frac{\sigma_{0}}{R} \frac{\partial \eta}{\partial \theta} = \frac{i \int \sigma_{0}}{R} \eta$$ $$= \frac{-i \int \sigma_{0}}{R} \frac{eE_{1\theta}}{(\omega - \int \omega_{0})^{2}M_{eff}},$$ (20) in which $E_{1\theta}$ is understood to be the value evaluated at r=R. In writing the last expression, we have used (18). Equation (20) expresses the charge density perturbation in the beam in response to some imposed azimuthal electric field. Thus far, the surrounding electromagnetic structure has not entered into consideration. To complete the analysis, we calculate what kind of electromagnetic waves would be excited if there is an RF surface charge σ_1 located at r-R. The presence of a surface charge σ_1 , by Gauss law, produces a discontinuity in the radial component of the RF electric field E_{1r} . Thus $$\mathbf{E_{1r}}^{+} - \mathbf{E_{1r}} = \sigma_{1}/\varepsilon_{0}, \tag{21}$$ where, and in what follows, the superscript +() is used to designate the position just outside (inside) of the radius under consideration. We next express $E_{1r}^{-\frac{1}{2}}$ in terms of $E_{1\theta}^{-\frac{1}{2}}$ by introducing the wave admittances b_+ and b_- at the outer and inner edges of the beam. Specifically, b_+ and b_- defined by $$b_{+} = iE_{1t}^{-}/E_{1\theta}^{-}, \qquad (22)$$ $$\mathbf{b}_{-} = -i\mathbf{E}_{1r} / \mathbf{E}_{1\theta} . \tag{23}$$ Since the tangential electric field $(E_{1\theta})$ is approximately continuous across the electron layer, we have $E_{1\theta}^{*} = E_{1\theta}^{*} = E_{1\theta}$ and hence (21) (23) give $$\frac{\sigma_1}{\varepsilon_0} = i(b_+ + b_-)E_{1\theta}. \tag{24}$$ Whereas Eq. (20) expresses the dynamical response of the beam to an rf electric field without reference to the circuit, Eq. (24) gives the circuit response to some beam excitation (σ_{1}), irrespective of how σ_{1} is produced dynamically. For solf consistency, we obtain from (20), (24) the dispersion relationship $$(\omega / \omega_0)^2 = \frac{L \omega_a'}{(b \cdot b) (M_{eff}/m_0 \gamma_0)} = \omega_p' \frac{L(\tau \cdot R)}{(b \cdot b)} / \frac{B_0' \cdot 2h}{1 \cdot \gamma_0' h^2}$$ (25) where $$\omega_{\mathbf{a}}^{2} = \frac{2(c^{2}/\mathbf{R}^{2}) \nabla}{\gamma_{0}} = \frac{Nc^{2}}{2\pi\epsilon_{0} m_{0} \gamma_{0} R^{2}}.$$ (26) In (26), N=2 π R σ_0 /e is the charge number density per unit axial length, ν is the dimensionless 'Budker parameter' measuring the beam density (current) $[-\nu = Ne^2/4\pi\epsilon_0 m_0 c^2] \text{ in MKS units, it equals to } e^2N/m_0 c^2] \text{ in CGS units.}]$ The dispersion relationship (25) governs the longitudinal stability of a model election sheet in orbitrons, gyrotrons, gyromagnetron, and $(smooth\ boile)$ magnetrons. The effects of the waveguide wall enter only in the normalized wave admittance b + b in (25) and the dynamics (equilibrium type) enters in the factor $(\beta_0^2 + 2h) (1 + \gamma_0^2)$, which is also the mass factor in Eq. (19). The wave admittance be and be is a function of geometry and of frequency ω, and for the longitudinal modes we are studying, $\omega \approx \int \omega_{\rm p}$. The mathematical expressions of bound bofor various cases are given in Appendix B of Chernin and Lau 28 . The major points are as follows. When the waveguide walls are lossless, both are real. It can either be positive or negative. When it is positive (negative), the beam is said to experience a capacitize (industrie) structure. For frequency ω close to cut off frequencies (ω_{σ}) of the vacuum waveguide mode. $b_{ij} \cdot b_{ij} \tau (\omega \omega_{ij})$, and the growth rate becomes large, regardless of the sign of $\mathbf{H}_{\mathbf{eff}}$. Under this condition (synchronous condition), (25) becomes a cubic polynomial of (ω ℓ ω _o). leading to a rate of growth (gain) proportional to $oxed{1}^{-1}$, which is characteristic of gain in longitudinal interactions, as in gyrotions 40.36,41.8. There talement on the vale admittances may be extended to the cases where the casegorde vail become corrugated, as in a gyromagnetron [8] For convenience of dissursion of the beam dynamics, we shall assume that $p_{ij}(t)$ is real and positive, conserts otherwise tated.) We may draw the following on $E_{ij}(t)$ as regarding the form: (a) When h=0, Eq. (25) indicates that an instability exists as a result of the relativistic effect. This is the well-known negative mass instability 42,40 , whose growth rate is given by $\omega_i^2 = \omega_p^2 (\int \tau/R) \beta_0^2/(b_+ \cdot b_-)$ which vanishes in the nonrelativistic limit β_0 +0. This instability was predicted; and it places a limit on the beam current in cyclic accelerator. It turns out to be identical to the cyclotron maser instability 36 , which is responsible for the radiation generated in gyrotrons. - SONON TREASE BOOKERS BOOKERS PROPER FOR (b) The negative mass growth—rate—would—be present as long as h> $\beta_0^{-2}/2$. It is maximized with respect to h when hel/ γ_0^2 , as readily demonstrated from Eq. (25). This case corresponds to the orbitron configuration [Figs. 11,12]. In other words, for a given rotational energy and a given geometry, the negative mass effect—is most pronounced when the equilibrium is supported by a radial electric field alone as in an orbitron model 27,28 . By setting h=0 and h=1/ γ_0^2 in (25), we obtain the comparison of the small signal growth between a large orbit gyrotron and an orbitron $$\frac{\omega_{i}(\text{orbitron})}{\omega_{i}(\text{gyrotron})} = \frac{1}{\beta_{0}}.$$ (27) Since β_0 equals to 0.044, 0.14, 0.37, 0.55, 0.78 when the rotational energy is 1KeV, 5KeV, 40KeV, 100KeV, and 300KeV, respectively, one sees that the small signal gain for an electron layer in an orbitron configuration can in principle be rather high in comparison with the other radiation sources, especially at low beam energy. A potential use of this enhanced charge burching in klystrons has been suggested recently $\frac{43}{3}$. (c) The dispersion relation (25) suggests that the negative mass instability is suppressed if $$\mathbf{h} \leftarrow \mathbf{g}_0^2 \ 2. \tag{28}$$ That is, the negative mass instability may be stabilized by a negative radial DC electric field of a suitable magnitude. In terms of an external potential V imposed between the inner conductor at r a and the outer conductor at r b. [See Fig.16 below], the stability condition (28) reads $$|eV| > \left|\frac{m_{\phi}c^{2}}{2}\right| \beta_{\phi}^{4} \gamma_{\phi}^{3} (n(b,a)). \tag{29}$$ Note that this stabilization mechanism is independent of the beam velocity speed, and is insensitive to the beam current or container geometry, or mode number $\frac{27}{3}$. Infortunately, it is not practical to stabilize a high energy electron beam against the negative mass instability by this method due to γ_0^3 dependence in (29). It becomes attractive, however, if this method is applied to cyclic acceleration of high energy ions ($\frac{2}{3}$ 500 MeV) of intermediate atomic mass (atomic number of order twenty). Points (a), (b), (c) are
illustrated (Fig. 13) for two cases, with nonrelativistic and relativistic beam kinetic energies (IKeV and 300KeV). The growth rates shown in this figure already include the (weaker) discotron effects and will be described more fully later. (d) If the wall is lower, by becomes complex and the results eliminabilities would result " whether the other transmission position of negative". However, even this resulting instability can be stabilized if h $\boldsymbol{\beta}_{i}^{*}(\mathcal{I}_{i})$ as is evident in the dispersion inlation (2.3) Physically, when $h=\beta_0^2/2$, the effective mass of a rotating electron is infinite [cf. Fig. 12]. The beam is very rigid azimuthally and is incapable of transferring its rotational energy to the resistive wall, which is the physical mechanism for the excitation of the resistive instability 46 . (e) The negative mass instability—should disappear in the planar geometry limit, as expected intuitively. This is also reflected in the dispersion relation (25). In this planar limit R+ ∞ , ℓ + ∞ , but ℓ /R, τ , E_0 remain finite. Then h+ ∞ by (16) and the right hand member of (25) tends to zero. What remains is then the diocotron instability—which is not included in (25) since the self field has been explicitly ignored in the derivation of (25). Viewed slightly differently, we may regard (25) as the lowest order dispersion relation when we expand the growth rate in terms of the small parameter (τ/R). The diocotron growth rate (14) is the residual instability when the curvature effect is absent ³⁹. This, in fact, is found to be the case in an exact formulation of the eigenmodes. This will be discussed next, and examples will be given to demonstrate the validity of the growth rate formulas (25) through a direct numerical integration of the exact eigenvalue problem. (A!) An exact formulation and the scrift-ation of the simplified dispersion relation ACCOMPANIES OF THE PROPERTY implication outlined above zero based on the highly simplified derivation given there. It is not seed to be to analytical and numerical colorion to an eight of a equation of the colorion to a experience equation of a colorion of the colorion. It is a summary that is appointed to general combination of radial electric field and axial magnetic field with self consistent density and velocity profiles. It is fully relativistic and fully electromagnetic; it includes both DC and AC space charge effects. For TE modes with dependence $\exp(j\omega t - j \oint \theta)$, the eigenvalue equation for $\oint = rE_{1\theta}$ is of the form 27,28 $$\frac{d}{dr}\left(A\frac{d\phi}{dr}\right) + B\phi = 0, \tag{30}$$ where A and B are rather complicated functions of ω , \mathcal{L} and r. This eigenvalue equation governs both the longitudinal modes and the transverse modes. These modes manifest themselves as singularities of the equation. The complex eigenfrequencies $\omega = \omega(\hat{\mathcal{L}})$ for both types of modes are obtained by matching the solutions of ϕ at the beam edges to those of the vacuum solution exterior to the beam [or $\phi = 0$ at the conducting boundary with which the electron sheath happens to be in contact.] The eigenvalue equation (30) has been solved both analytically and numerically for a thin beam. In the analytic procedure 47 , we expand all quantities in powers of (τ/R) . To two orders in (τ/R) , the growth rate is given by 27,28 $$\omega_{i}^{2} = \left(\frac{1}{b_{+} + b_{-}}\right) \omega_{p}^{2} \left(\frac{\ell \tau}{R}\right) \frac{(\beta_{o}^{2} + 2h)}{(1 + \gamma_{o}^{2} h^{2})} + \frac{\ell^{2} \tau^{2}}{R^{2}} \Lambda \omega_{o}^{2}, \tag{31}$$ where $$A = \frac{1}{4} \frac{1}{\gamma_{0}^{6}(1+h)^{2}(1+\gamma_{0}^{2}h^{2})}$$ $$\times \left\{ \left[\frac{\omega_{0}^{2}}{\frac{p}{\omega_{0}^{2}}} \right]^{2} \left[\beta_{0}^{2} + 2h \cdot (1+h)^{2} \right] + 2 \left(\frac{\omega_{p}^{2}}{\omega_{0}^{2}} \right) \gamma_{0}^{4} \left(\beta_{0}^{2} + 2h \right)^{2} - \gamma_{0}^{6} \left(1 + \gamma_{0}^{2}h^{2} \right) \left(\beta_{0}^{2} + h \right)^{2} \right\}$$ $$= \left[\frac{1}{2} \frac{(1+h)\omega_{p}^{2} - \omega_{0}^{2}}{\gamma_{0}^{2}(1+\gamma_{p}^{2}h^{2})} \left\{ \frac{b+b}{b+b} \right\} \right]^{2}. \tag{32}$$ All quantities in this expression has been defined in the previous section. Note that the first term of (31) is the same as the rhs of (25) except for the generalization 39 of h in (31). In the planar limit $R \rightarrow \infty$, $\ell \rightarrow \infty$, $\ell \rightarrow \infty$, $\ell \rightarrow \infty$, and the first term of (31) disappears. Using the last term of (31), and noting that only the term involving ω_p^4/ω_0^4 remains in this planar limit, we obtain $$\omega_{i}^{2} = (k^{2}\tau^{2}/4\gamma_{0}^{4})\omega_{p}^{4}/\omega_{c}^{2}.$$ PROPERTY OF THE TH 1600 This equation is just the relativistic version of the diocotron instability for a sheet beam [cf. Eq. (14), also Ref. (33)]. Thus, the diocotron instability is in fact recovered, and the negative mass instability removed, in the planar limit. In other words, Eq. (31) includes both the DC and AC space charge effect. For a thin beam, the second term in (31) is using negligible compared with the preceding term. Thus, stabilization of the negative mass instability by the use of the criterion (28) would also imply stabilization of the diocotron instability for a thin beam. Figure 13 shows the growth rates according to the dispersion relation (31) in two examples. The interesting features are noted there: (a) maximum small signal growth for orbitron configuration $(h=1/\gamma_0^2)$; (b) stabilization of negative mass and diocotron instability when $h \le -\beta_0^2/2$; (c) persistence of small signal growth at low beam energy for gyrotron (h=0). This growth is due more to the diocotron effect than to the negative mass effect. [See Ref. 36 for more detail.] The validity of the analytic theory has been confirmed ²⁸ by comparing the growth rates with those obtained from direct numerical integration of the governing differential Eq. (30). Shown in Figs. 14,15 are some examples of this comparison. The solid curves represent the eigenvalues according to numerical integration of (30) and the dashed curves to (31). Note that the stability condition and the peak growth rate predicted for orbitrons, according to (25), are confirmed in Fig. 14. The agreement in the dependence on beam current (Fig. 15) is remarkable. Other checks on geometry, on mode number, on γ_0 , on τ/R , etc., have been performed 28 . They all confirm the validity of the analytic dispersion relation (31). # B Transverse Instability The longitudinal modes described in the previous section rely heavily on the spatial inhomogeneity of the unperturbed motion [e.g., velocity shear due to space charge in the diocotron instability, and differential rotation in the negative mass instability as reflected in the effective mass factor $d\omega_0/d\epsilon=(d\omega_0/dr)/(d\epsilon/dr)$]. The spatial inhomogeneity of the rf field plays a secondary role. Near synchronism, the growth rates of these modes are proportional to $I^{1/3}$. In contrast, the gain mechanism in both cross field configuration and peniotron, the spatial inhomogeneity of the rf field plays a crucial role. This situation arises since the transverse drift of the "favorable" electrons, acted on by the rf fields, progressively populate a region with stronger rf fields, whereas the "unfavorable" electrons drift to a region of weaker rf field. The small signal gain for the transverse mode is proportional to $I^{1/2}$. For the present sheet beam model [Fig. 9], the transverse modes are characterized by $$(\omega - L\omega_0) \approx \pm (1 + \gamma_0^2 h^2)^{1/2} \omega_0.$$ (33) One can readily show that the frequency $(1+\gamma_0^2h^2)^{1/2}\omega_0$ represents the radial oscillation of an electron about its guiding center in a frame co-moving with the wave, under the combined action of E₀ and B₀. For example, in the nonrelativistic limit of orbitron configuration (h=1/ γ_0^2), this frequency becomes $\sqrt{2}$ ω_0 , which is the frequency of radial oscillation, about the guiding center, of a particle under a central force field whose strength behaves as 1/r [Fig. 7]. In another limit h=0, $\omega_0 \rightarrow \omega_c$ (33) becomes ω - $\mathcal{L}\omega_c \simeq_{\pm}\omega_c$ which represents gyro-resonance (2,3,11,19,28-33,40,41). As mentioned earlier, the transverse modes are also governed by the same differential equation (30). Using the same analytical procedure which leads to the dispersion relation (31), we obtain the dispersion relation for the transverse modes for a thin electron layer 28 : $$\left(\omega - \mathcal{L}\omega_{o}\right)^{2} - \left(1 + \gamma_{o}^{2}h^{2}\right)\omega_{o}^{2} = \frac{-\mathcal{L}\tau}{R(b_{+} + b_{-})} \left(\mathcal{L}^{2}\omega_{p}^{2}\right) \left(1 - \frac{\beta_{o}^{2}\omega}{\mathcal{L}\omega_{o}}\right) \left[\left(\frac{b_{+}}{\mathcal{L}} - q\right)\left(\frac{b_{-}}{\mathcal{L}} + q\right)\right]. \quad (34)$$ Here $$q \approx -\omega_o(1 + h)/[(\beta - \beta_o^2 \omega / \omega_o)(\omega - \omega_o)]. \tag{35}$$ This is the lowest order dispersion relationship in the expansion parameter τ/R . It is valid for general combination of E_0 and B_0 , and, since in this case, DC space charge is not critical, it gives the correct result in the limit of planar geometry. This dispersion relation is rather complicated. The wave admittance b_{+} and b_{-} reflects the corrugation of the walls and the rf field inhomogeneities such corrugation produces 10,22,32,41 . Without going into the details, we may make the following remarks. (a) In the absence of wall loss, small signal growth can occur only when the transverse mode is synchronous with the circuit mode, for which $b_{+}+b_{-} \approx 0$. The growth
rate under such a synchronous condition is proportional to $I^{1/2}$. This small signal growth is typically weaker than that associated with the longitudinal modes. - (b) Since synchronism is always required for small signal growth the relative importance among the centrifugal force, Lorentz force, or electrostatic force in supporting the equilibrium seems to be less important. That is, the transverse mode is perhaps less sensitive to the equilibrium type. But the resistive instabilities are equally serious for both transverse modes and longitudinal modes. - (c) Conventional theories of transverse modes also express the gains in terms of the rf electric fields (and their gradients) at the beam location 34,41. Equation (33) is a generalization, including a possible radial electric field in a curved geometry. - (d) Numerical simulations indicated that the transverse modes, in principle, can be a very efficient mode to operate at as in peniotrons 22,29 . The small signal theory only gives the initial stage of the development. The effects of the spatial inhomogeneities of the rf field are incorporated in b_+ and b_- , which are complicated expressions themselves when ridges are present in the waveguide walls. Much work remains in the study of the transverse modes, especially their possible coupling with the longitudinal modes when the sheath thickness is no longer small. ## V. Remarks A rudimentary theory is given for a class of radiation sources in which the basic electron flow may be regarded as laminar. Emphases have been placed on the dynamical dependence of the equilibrium type and on the role of circuit structure. In general, the spatial inhomogeneities of the rf fields are important when the transverse migration of the electrons is essential, as in cross-field devices and in peniotron. On the other hand, they are less important if the radiation draws upon the charge bunching along the particle orbits, as in the (large orbit) gyrotron and orbitron. In the latter cases, the spatial inhomogeneities of the unperturbed motion (i.e., velocity shear) are far more important than those of the rf fields. Regardless of the dynamical properties, all of these radiation sources always operate at a frequency close to a natural frequency of the waveguide circuit. Several interesting properties were predicted from a study of the longitudinal modes on a thin beam. For example, the orbitron configuration offers perhaps the highest small signal gain, especially at low beam energy. Away from synchronism, both the negative mass and diocotron instabilities may be stabilized by a negative radial electric field of sufficient magnitude. This arises as the electron's effective mass is changed from negative to positive. [We should stress that instability will occur if the circuit mode is synchronized with the beam mode, even if the beam has a "positive mass" behavior.] The most stable configuration against synchronous excitation and against even the resistive wall instability is when the beam is very "rigid". This occurs when the effective mass is infinite ----- i.e., when the radial electric field is adjusted so that $$h = -\beta_0^2/2 .$$ All of above predictions are yet to be confirmed in controlled experiments, such as the one proposed in Fig. 16. This is essentially a two cavity klystron with a bent drift tube. The orbit is bent either by a magnetic field B_0 or by an electrostatic field, or by both. The polarity and the magnitude of the externally imposed voltage (V) and the external magnetic field B_0 may be adjusted to correspond to various values of h [Fig. 11]. The response of the electron beam may be monitored at the output cavity, after an external rf signal is impressed upon the beam at the input cavity. Such an experiment may be carried out with an electron beam of energy \leq 10 KeV, $B_0 <$ 100G, $E_0 <$ 5 KeV/cm, and beam current < 0.1A. It also serves as a proof-of-principle experiment for the "super-bunched" klystron 43 , as well as a controlled experiment on the orbitron mechanism discussed in this Chapter. In the case of a thin beam, the longitudinal mode is decoupled from the transverse mode, and each mode may be treated separately. This is not the case when the beam is thick. Within a thick beam, because of the velocity shear, both Eqs. (13a) and (13b) may be satisfied for electrons at different radii. Thus, the longitudinal mode of the electrons at one layer may interact with the transverse mode of the electrons at a different layer. In fact, this was noticed in the original stability theory of the Brillouin flow, and Buneman 19 in effect already interpreted the instability as due to an exchange of the negative energy wave between those electrons satisfying (13a) with the positive energy waves of electrons at a different layer at which (13b) is satisfied! A rich amount of interesting physics buried in Eq. (30) remains to be explored. There are deficiencies in the laminar flow model. The lack of Larmor motion in such a model was only recently corrected in the treatment of diocotron instability. Kleva, Ott and Manheimer 35 showed that the diocotron instability cannot be completely removed from an electron sheath, regardless of the relative size between the sheath thickness and the Larmor radius. [This prevalence of the diocotron instability has recently been conjectured to occur within the Debye sheaths of a magnetized plasma and may give rise to the phenomenum of Bohm diffusion 48.] Dynamically, perhaps the most serious deficiency in existing magnetron theories is the failure to take into account the periodic variation in the DC electric field resulting from the wall corrugation. Such a periodic variation should also be introduced in the unperturbed state of the electron flow. If one recalls the importance of the periodic motion in the mean flow of the electrons in free electron lasers, one cannot fail to worry about the possible omission of significant physics when some built-in "wiggling motions" have entirely been ignored in specifying the unperturbed state of a magnetron in virtually all existing theories. coccess recessor reserves ### References - 1. Microwave Magnetrons, Ed. G. B. Collins (McGraw-Hill, New York, 1948) - Cross-Field Microwave Devices, Ed. E. Okress (Academic Press, New York, 1961) Vol. 1 and 2. These two volumes remain unsurpassed in providing broad coverage of cross-field devices. Some other useful texts are listed in Refs. 3,4. - 3. M. Chodorow and C. Susskind, <u>Fundamentals of Microwave Electronics</u>, (McGraw Hill, New York, 1964) Chapter 10. - R. G. Hutter, <u>Beam and Wave Electronics in Microwave Tubes</u>, (Van Nostrand, Princeton, NJ. 1960). - J. F. Gittins, <u>Power Travelling-Wave Tubes</u>, (American Elsevier, New York, 1965). - P. L. Kapitza, <u>High Power Microwave Electronics</u>, (Pergamon Press, New York, 1964) Vol. 1 and 2. - 4. See e.g. R. B. Miller, <u>Introduction to the Physics of Intense Charged</u> Particle Beams, (Plenum, New York, 1982). - 5. G. Bekefi and T. Orzechowski, Phys. Rev. Lett. 37, 379 (1976) - A. Palevsky and G. Bekefi, Phys. Fluids 22, 986 (1979). - A particle simulation code for relativistic magnetron was developed by - A. Palevsky, doctoral dissertation, Massachusetts Institute of Technology (1980). - 6. J. Benford, in this volume. An extensive amount of Soviet literature is cited there. Chapter 6 of Miller [Ref. 4] also contains a discussion of relativistic magnetrons. - 7. Strictly speaking, therefore, these magnetron theories (including the present one) may be applicable only to smooth bore magnetrons, whose walls do not have corrugations. It is not clear whether the effects of wall corrugation on the unperturbed motions of the electrons would be dynamically significant. - See, e.g., Chapters by M. J. Baird and by V. L. Granatstein in this volume. - 9. See, e.g., Chapter by J. Pasour in this volume. - Y. Y. Lau and L. R. Barnett, Int. J. Infrared MM waves 3, 619 (1982); also U. S. Patent No. 4550271 (issued Oct. 29, 1985). - 11. G. Dohler and R. Moats, Int. Electron Device Meetings, Tech. Digest., P.400, 1978. Also, S. Ono, K. Isutaki and T. Kageyama, Int. J. Electronics 56, 507 (1984), and references therein. - 12. A. Alexeff and F. Dyer, Phys. Rev. Lett. 45, 351 (1980); I. Alexeff, IEEE Trans. PS-12, 280 (1984) and Phys. Fluids 28, 1990 (1985). See, also, I.Alexeff, Chapter in this volume. - 13. R. L. Walker, in P. 227 of Ref. 1. - 14. E. Ott and R. V. Lovelace, Appl. Phys. Lett. <u>27</u>, 378 (1975). - 15. R. V. Lovelace and T. S. T. Young, Phys. Fluids 28, 2450 (1985). - 16. J. Benford, Chapter in this volume. - 17. This particle code, and its offsprings, are now profitably used in many applications. See, e.g., A. Drobot, Chapter in this volume. - 18. G. D. Sims, P.183 in Ref. 2. - 19. 0. Buneman, P.380 and p.209 of Ref 2. - 20. G. E. Thomas, J. Appl. Phys. 53, 3491 (1982). - 21. When the number of vanes are large, it is not easy to tell whether the device operates as a peniotron or as a cyclotron maser. Experimental evidences gathered by various groups (Dohler, Barnett, Namkung) remain inconclusive at this time. See also Ref. 29 below. - 22. G. Dohler, D. Gallagher, R. Moats, and F. Scafuri, Int. Electron Device Meeting, Tech. Digests. P.328 (1981). - 23. W. Namkung, Phys. Fl. 27, 329 (1984). The relativistic version is given earlier by W. W. Destler et. al. Appl. Phys. Lett. 38, 570 (1981). - 24. This theoretical model for orbitrons is certainly the simplest one which one can think of. Similar to the Brillouin flow in magnetrons, it should be treated as a working hypothesis. Neverthess, interesting results emerge from a study of such an idealized model. There are other more complicated theoretical models to describe the operation of orbitrons. For example, ref. 25 indicates that the TEM mode interacting with electrons with high orbital eccentricity may also lead to orbitron emission resembling a cylindrical Backhausan
oscillator. Reference 26 invoked a non-linear wave-wave coupling process. - 25. J. Burke, W. M. Manheimer, and E. Ott, Phys. Rev. Lett. <u>56</u>, 2625 (1986). - 26. R. W. Schmacher and R. J. Harvey, Bull. Am. Phys. Soc. 29, 1179 (1984). - 27. Y. Y. Lau and D. Chernin, Phys. Rev. Lett. 52, 1425 (1984). - 28. D. Chernin and Y. Y. Lau, Phys. Fluids 27, 2319 (1984). - 29. G. Dohler, Int. J. Electronics, <u>56</u>, 617 and 629 (1984); P.S.Rha, L. R. Barnett, J. M. Baird and R. W. Grow, Int. Electron Device Meet. Tech. Digest, p.525 (1985), U. A. Shrivastava, R. W. Grow, P. S. Rha, J. M. Baird and L. R. Barnett, Int. J. Electron., Vol. 61, p.33 (1986). P. Vitello, IEEE Trans. Vol. MTT-32, p. 917 (1984); also, to be published. W. Namkung, to be published. - G. C. MacFarlane and H. G. Hay, Phys. Soc. (Londan) Proceedings, (1950); O. Buneman, J. Electron Control 3, 507 (1957); R. L. Kyhle and H. F. Webster, IRE Trans. Electron Devices. ED-3, 172 (1956); J. R. Pierce ibid., P.183; R. H. Levy, Phys. Fluids. 8, 1288 (1965); Buneman, R. H. Levy and L. M. Linson, J. Appl. Phys. 37, 3203 (1966), V. K. Neil and W. Heckrotte, J. Appl. Phys. 36, 2761 (1965); R. W. Gould, ibid, 28, 599 (1957). See also J. D. Lawson, The Physics of Charged Partical Beams (Clarendon, Oxford, 1977). - 31. O. Buneman, in Ref. 2, P.367. - 32. G. Mourier, in Ref. 2, P.396. - 33. R. C. Davidson, <u>Theory of Non-Neutral Plasmas</u>. (Benjamin, New York, 1974); H. S. Uhm and J. G. Siambis, Phys. Fluids <u>22</u>, 2377 (1979) and references therein. - 34. See, e.g., Chapter 6 of Gittins and Chapter 10 of Chodorow and Susskind, Ref. 3. - 35. R. G. Kleva, E. Ott and W. M. Manheimer, Phys. Fluids. 28, 941 (1985). - 36. Y. Y. Lau, IEEE Trans. Vol. <u>ED-29</u>, 320 (1982), and Vol. <u>ED-31</u>, 329 (1984). - 37. See, e.g., S. Chandrasekhar, <u>Hydrodynamic and Hydromagnetic Stability</u>, (Oxford University Press, New York), 1960; C. C. Lin, <u>Theory of Hyrodynamic Stability</u>, (Cambridge University Press, London), 1955; and P. G. Drazin and L. N. Howard, Adv. Appl. Mech. 9,1 (1966) - 38. J. L. Hirshfield and J. M. Wachtel, Phys. Rev. Lett. <u>12</u>, 533 (1964). - 39. The equilibrium quantities h, E_0 and B which appear in Eqs. (15), (16) and elsewhere in the text [e.g., in the dispersion relations (25) and (31)] actually include the DC self fields. It turns out that, for a thin beam, the DC self field modifies the dispersion relation (25) only by introducing the extra term proportional to $(\tau/R)^2$ in (31). See Refs. (27), (28) for more detail. - 40. R. J. Briggs and V. K. Neil, Plasma Physics 9, 209 (1967). - 41. G. Dohler and W. Fritz, Int. J. Electronics, 55, 505, 523 (1983). - 42. C. E. Nielsen, A. M. Sessler, and K. R. Symon, in Proc. Int. Conf. High-Energy Accelerators and instrumentation (Geneva, Switzerland), Geneva: CERN, P. 239, 1959. - A. A. Kolomenskii and A. N. Lebedev, ibid, P. 115; Also, R. W. Landau and V. K. Neil, Phys. Fluids 9, 2412 (1966). - 43. Y. Y. Lau, Phys. Rev. Lett. 53, 395 (1984). - 44. L. J. Laslett, V. K. Neil and A. M. Sessler, Rev. Scient. Inst. $\underline{36}$, 436 (1965) and references therein. - 45. A. M. Sessler, private communication (1983). - 46. I. Alexeff (private communication, 1984) also alerted us of this possibility. - 47. Y. Y. Lau and R. J. Briggs, Phys. Fluids 14, 967 (1971). - 48. Y. Y. Lau, Naval Research Laboratory, Memo Report No. 5968 (April 1987). A Note on Bohm Difusion Fig. 1 (a). Laminar flow model of magnetron. (b). Further idealization. Fig. 2 The Hull cut-off voltage and the Buneman-Hartree threshold voltage. The latter curve is tangent to the former. Fig. 3 Density contours obtained from Palevsky's particle simulation [Ref. 5] during the early stage. The arrows indicate the theoretical Brillouin layer. Fig. 4 Same as in Fig. 3, but at a later stage when oscillation is fully developed. The magnetron voltage is reduced, leading to a narrower Brillouin sheath as shown in this figure. Fig. 5 A planar magnetron model and the rf electric fields of the pi-mode. Fig. 6 (a) A peniotron model. (b)(c) Action of the rf electric field on electron A which is initially in an accelerating phase and on electron B which is initially in a decelerating phase. The dotted circles denote the unperturbed orbits. Fig. 7 An orbitron model. The electron layer rotates about the center conductor under a radial electric field. This model is used in Refs. (12, 27, 28). AND APPRICAL CONTROL MINISTER PROJECTOR REPORTER SOSTING FORESTER FORESTER SANCES Fig. 8 (a) A gyrotron model. - (b) Negative mass effect. - (c) A gyromagnetron model. A magnetron waveguide is used to encourage harmonic generation. Fig. 9 A model for which a simple dispersion relation can be obtained analytically. It is representative of cross field devices, gyrotron, orbitron, peniotron, gyromagnetron, depending on the circuits and on the magnitude and polarity of $\mathbf{E}_{\mathbf{0}}$ and $\mathbf{B}_{\mathbf{0}}$. # NON-NEUTRALIZED ELECTRON SHEET (a) Bo Fig.10 Physical origin of the diocotron instabilities, viewed in the rest frame of the mean flow: - (a) velocity shear generated by the electron self field. - (b)(c) ripple on the sheet and its reinforcement. Fig.11 Correspondence between the values of the normalized electric field h and the various types of equilibrium. Fig.12 The normalized effective mass $\rm M_{eff}/\gamma_{o}m_{o}$ as a function of h. Compare with Fig. 11. Fig.13 Growth rates of longitudinal modes in a thin electron layer as a function of the equilibrium type (h), at both non-relativistic energy (top) and relativistic energy (bottom). They are calculated from (31) with l=1, $\tau/R=0.016$, $b_+=5$, $b_-=3$, and beam kinetic energy and density as specified in the figure. Fig. 14 Normalized growth rate for longitudinal modes as a function of h for a test case with a = 0.6m, b=2.6m, R = 1.0m, τ/R = 0.02, γ_0 = 1.5, ℓ = 1. (a being the inner wall radius and b being the outer wall radius). A solid curve indicates data obtained from a numerical solution of Eq. (30); the dashed line is a plot of Eq. (31). The upper pair of curves is for ν/γ_0 = 7.88 x 10⁻³, ω_p^2/ω_0^2 = 1.42, the lower pair is for ν/γ_0 = 1.57 x 10⁻³, ω_p^2/ω_0^2 = 0.28. Fig. 15 Normalized growth rate for the longitudinal modes versus v/γ_0 for a test case: a=0.5m, b=2.2m, r_1 =0.99m, r_2 =1.01m, γ_0 =3, ℓ =1. A solid curve denotes data obtained from a numerical solution of the eigenvalue problem (30): a dashed curve denotes data from the dispersion relation, Eq. (31). Fig.16 A schematic drawing of a proposed laboratory experiment which may demonstrate the effects of equilibrium type on the dynamical properties of an electron beam. Parameters required: Beam energy < 10 KeV, current < 0.1 A, radial electric field $E_0 < 5 \text{KeV/cm}$, $B_0 < 100 \text{G}$. ### DISTRIBUTION LIST* Naval Research Laboratory 4555 Overlook Avenue, S.W. Washington, DC 20375-5000 > Attn: Code 1000 - Commanding Officer, CAPT William C. Miller 1001 - Dr. T. Coffey 1005 - Head, Office of Management & Admin. 1005.6 - Head, Directives Staff 1220 - Mr. M. Feiguson 2000 - Director of Technical Services 2604 - NRL Historian 2628 - Documents (22 copies) 2634 - D. Wilbanks 4000 - Dr. W. R. Ellis 4600 - Dr. D. Nagel 4603 - Dr. W.W. Zachary 4700 - Dr. S. Ossakov (26 copies) 4700.1 - Dr. M. Friedman 4710 - Dr. J.A. Pasour 4710 - Dr. C.A. Kapetanakos 4730 - Dr. R. Elton 4730 - Dr. B. Ripin 4740 - Dr. W.M. Manheimer 4740 - Dr. S. Gold 4790 - Dr. P. Sprangle (10 copies) 4790 - Dr. C.M. Tang (5 copies) 4790 - Dr. M. Lampe (5 copies) 4790 - Dr. Y.Y. Lau (100 copies) 4790 - Dr. G. Joyce 4790 - Dr. T. Godlove 4790A- W. Brizzi 6840 - Dr. S.Y. Ahn 6840 - Dr. A. Ganguly 6840 - Dr. R.K. Parket 6843 - Dr. N.R. Vanderplaats 6875 - Dr. R. Wagner ^{*} Every name listed on distribution gets one copy except for those where extra copies are noted. Prof. I. Alexeff (3 copies) Dept. of Electrical Engineering University of Tennessee Knoxville, TN 37996-2100 Dr. Bruce Anderson Lawrence Livermore National Laboratory L-436 P. O. Box 808 Livermore, CA 94550 Dr. T. Antonsen University of Maryland College Park, MD 20742 Assistant Secretary of the Air Force (RD&L) Room 4E856, The Pentagon Washington, D.C. 20330 Dr. W. A. Barletta Lawrence Livermore National Lab. P. O. Box 808 Livermore, CA 94550 Dr. L. R. Barnett 3053 Merrill Eng. Bldg. University of Utah Salt Lake City UT 84112 Dr. Robert Behringer Office of Naval Research 1030 E. Green Pasadena, CA 91106 Dr. G. Bekefi (2 copies) Mass. Institute of Tech. Bldg. 26 Cambridge, MA 02139 Prof. Herbert Berk Institute for Fusion Studies University of Texas Austin, TX 78712 Dr. T. Berlincourt Office of Naval Research Attn: Code 420 Arlington, VA 22217 Dr. I. B. Bernstein Mason Laboratory Yale University 400 Temple Street New Haven, CI 06520 Prof. A. Bers Dept. of Electrical Engineering MIT Cambridge, MA 02139 Prof. Charles K. Birdsall Dept. of Electrical Engineering University of California Berkeley, CA 94720 Dr. H. Brandt (3 copies) Department of the Army Harry Diamond Laboratory 2800 Powder Mill Rd. Adelphi, MD 20783 Dr. Charles Brau (2 copies) Los Alamos National Scientific Laboratory P.O. Box 1663, M.S. - 817 Los Alamos, NM 87545 Dr. R. Briggs (3 copies) Lawrence Livermore National Lab. Attn: (L-71) P.O. Box 808 Livermore, CA 94550 Prof. O. Buneman ERL, Stanford University Stanford, CA 94305 Dr. K. J. Button Francis Bitter Natl. Magnet Lab. Mass. Institute of Technology Cambridge, MA 02139 Dr. J. A. Byers Lawrence Livermore National Lab. Attn: (L-630) P. O. Box 808 Livermore, CA 94550 Prof. J. D. Callen Nuclear Engineering Dept. University of Wisconsin Madison. WI 53706 Dr. Malcolm Caplan 4219 Garland Drive Fremont, CA 94536 Dr. Maria Caponi TRW, Building R-1, Room 1184 One Space Park Redondo Beach, CA 90278 Prof. Frank Chan School of Eng. & Applied Sciences Univ. of Calif. at Los Angeles
7731 K Boelter Hall Los Angeles, CA 90024 Dr. V. S. Chan GA Technologies P.O. Box 85608 San Diego, CA 92138 Dr. D. P. Chernin (3 copies) Science Applications Intl. Corp. 1720 Goodridge Drive McLean, VA 22102 Prof. M. V. Chodorow Ginzton Laboratory Stanford, University Stanford, CA 94305 Dr. William Colson Berkeley Research Asso. P. O. Box 241 Berkeley, CA 94701 Dr. William Condell Office of Naval Research Attn: Code 421 800 N. Quincy St. Arlington, VA 22217 STATES ACCESSION SECRECAL PROPERTY OF THE CONTRACT CONTRACT CONTRACT CONTRACT Dr. Richard Cooper Los Alamos National Scientific Laboratory P.O. Box 1663 Los Alamos, NM 87545 Prof. B. Coppi Dept. of Physics, 26-217 MIT Cambridge, MA 02139 Dr. Bruce Danly MIT NW16-174 Cambridge, MA 02139 Dr. R. Davidson Plasma Fusion Center Mass. Institute of Tech. Cambridge, MA 02139 Dr. John Dawson Physics Department University of California Los Angeles, CA 90024 Dr. David A. G. Deacon Deacon Research Suite 203 900 Welch Road Palo Alto, CA 94306 Defense Tech. Information Ctr. Cameron Station 5010 Duke Street Alexandria, VA 22314 Deputy Under Secretary of Defense for R&AT Room 3E114, The Pentagon Washington, D.C. 20301 Dr. W. W. Destler Dept. of Electrical Engineering University of Maryland College Park, MD 20742 Prof. P. Diament Dept. of Electrical Engineering Columbia University New York, NY 10027 Director of Research (2 copies) U. S. Naval Academy Annapolis, MD 21402 Dr. Gunter Dohler (3 copies) Northrop Corporation Defense Systems Division 600 Hicks Road Rolling Meadows, IL 60008 Dr. Franklin Dolezal Hughes Research Laboratory 3011 Malibu Canyon Rd. Malibu, CA 90265 Dr. A. Drobot Science Applications Intl. Corp. 1710 Goodridge Road McLean, VA 22102 Dr. Dwight Duston Strategic Defense Initiative Org. OSD/SDIO/IST Washington, DC 20301-7100 Dr. Luis R. Elias Quantum Institute University of California Santa Barbara, CA 93106 Dr. W. Fawley L-626 Lawrence Livermore National Laboratory P. O. Box 808 Livermore, CA 94550 Dr. F. S. Felber JAYCOR 2055 Whiting Street Suite 500 Alexandria, VA 22304 delicaria reserva conserva sessiona assessi Dr. H. Fleischmann Cornell University Ithaca, NY 14850 Dr. Lazar Friedland Dept. of Eng. & Appl. Science Yale University New Haven, CT 06520 Dr. R. Gajewski Div. of Advanced Energy Projects U. S. Dept of Energy Washington, DC 20545 Dr. Richard L. Garwin IBM, T. J. Watson Research Ctr. P.O. Box 218 Yorktown Heights, NY 10598 Prof. Ward Getty University of Michigan Ann Arbor, MI 53706 Prof. Ronald Gilgenbach (3 copies) Dept. Nucl. Engineering University of Michigan Ann Arbor, MI 48109 Dr. B. B. Godfrey Mission Research Corporation 1400 San Mateo, S.E. Albuquerque, NM 87108 Dr. C. Grabbe Department of Physics University of Iowa Iowa City, Iowa 52242 Dr. V. L. Granatstein (3 copies) Dept. of Electrical Engineering University of Maryland College Park, MD 20742 Dr. R. Harvey Hughes Research Laboratory 3011 Malibu Canyon Road Malibu, CA 90265 Prof. Herman A. Haus Mass. Institute of Technology Rm. 36-351 Cambridge, MA 02139 Dr. Fred Hopf Optical Sciences Building, Room 602 University of Arizona Tucson, AZ 85721 Dr. G. L. Johnston NW 16-232 Mass. Institute of Tech. Cambridge, MA 02139 Dr. Shayne Johnston Physics Department Jackson State University Jackson, MS 39217 Dr. Howard Jory Varian Associates, Bldg. 1 611 Hansen Way Palo Alto, CA 94303 Prof. Terry Kammash University of Michigan Ann Arbor, MI 53706 Prof. Donald Kerst 3291 Chamberlin Hall University of Wisconsin Madison, WI 53706 Dr. K. J. Kim, MS-101 Lawrence Berkeley Lab. Rm. 223, B-80 Berkeley, CA 94720 Dr. A. Kolb Maxwell Laboratories, Inc. 8835 Balboa Avenue San Diego, CA 92123 Prof. N. M. Kroll Department of Physics B-019, UCSD La Jolla, CA 92093 Dr. S. P. Kuo Polytechnic Institute of NY Route 110 Farmingdale, MY 11735 Dr. Thomas Kwan Los Alamos National Scientific Laboratory, MS608 P. O. Box 1663 Los Alamos, NM 87545 Dr. Willis Lamb Optical Sciences Center University of Arizona Tucson, AZ 87521 Dr. Rulon K. Linford CTR-11, Mail Stop: 646 Los Alamos National Laboratory P. O. Box 1663 Los Alamos, NM 87545 Dr. John Madey S.P.R.C. Physics Department Stanford University Stanford, CA 94305 Dr. S. A. Mani W. J. Schafer Assoc., Inc. 10 Lakeside Office Park Wakefield, MA 01880 Dr. J. Mark Lawrence Livermore National Lab. Attn: L-477 P. O. Box 808 Livermore, CA 94550 Dr. W. E. Martin L-436 Lawrence Livermore National Lab. P. O. Box 808 Livermore, CA 94550 Dr. John McAdoo Dept. of Electrical Engineering University of Maryland Relocatable Classroom, Bldg. 335 College Park, MD 20742 Prof. George Morales Dept. of Physics U.C.L.A. Los Angeles, CA 90024 Dr. Philip Morton Stanford Linear Accelerator Center P.O. Box 4349 Stanford, CA 94305 Dr. J. Nation Cornell University Ithaca, NY 14850 Dr. Kelvin Neil Lawrence Livermore National Lab. Code L-321, P.O. Box 808 Livermore, CA 94550 Dr. T. Orzechowski L-436 Lawrence Livermore National Lab. P. O. Box 808 Livermore, CA 94550 Prof. E. Ott Department of Physics University of Maryland College Park, MD 20742 Dr. Robert B. Palmer Brookhaven National Laboratories Associated Universities, Inc. Upton, L.I., NY 11973 Dr. Richard H. Pantell Stanford University Stanford, CA 94305 Dr. Dennis Papadopoulos Astronomy Department University of Maryland College Park, Md. 20742 Dr. R. R. Parker NW16-288 Plasma Fusion Center MIT Cambridge, MA 02139 Dr. C. K. N. Patel Bell Laboratories Murray Hill, NJ 07974 Dr. Richard M. Patrick AVCO Everett Research Lab., Inc. 2385 Revere Beach Parkway Everett, MA 02149 Dr. Claudio Pellegrini Brookhaven National Laboratory Associated Universities, Inc. Upton, L.I., NY 11973 Dr. Sam Penner National Bureau of Standards, RADP B102 Washington, DC 20234 Dr. Hersch Pilloff Code 421 Office of Naval Research Arlington, VA 22217 Dr. Donald Prosnitz Lawrence Livermore National Lab. Attn: L-470 P. O. Box 808 Livermore, CA 94550 Dr. M. Reiser University of Maryland Department of Physics College Park, MD 20742 Dr. S. Ride Johnson Space Center Houston, TX 77058 Dr. C. W. Roberson (5 copies) Code 412 Office of Naval Research 800 N. Quincy Street Arlington, VA 22217 Dr. Marshall N. Rosenbluth Institute for Fusion Studies The Univ. of Texas at Austin Austin, TX 78712 Dr. N. Rostoker University of California Department of Physics Irvine, CA 92717 Dr. J. Scharer ECE Dept. Univ. of Wisconsin Madison, WI 53706 Dr. E. T. Scharlesmann L626 Lawrence Livermore National Laboratory P. O. Box 808 Livermore, CA 94550 Dr. Michael Schlesinger ONR Code 1112 800 N. Quincy Street Arlington, VA 22217-5000 Prof. S. P. Schlesinger Dept. of Electrical Engineering Columbia University New York, NY 10027 Dr. Howard Schlossberg AFOSR Bolling AFB Washington, D.C. 20332 Dr. George Schmidt Stevens Institute of Technology Physics Department Hoboken, NJ 07030 Dr. H. Schwettmann Phys. Dept. & High Energy Physics Laboratory Stanford University Stanford, CA 94305 Dr. Marlan O. Scully Dept. of Physics & Astronomy Univ. of New Mexico 800 Yale Blvd. NE Albuquerque, NM 87131 Dr. A. M. Sessler Lawrence Berkeley Laboratroy University of California 1 Cyclotron Road Berkeley, CA 94720 Dr. W. Sharp L-626 Lawrence Livermore National Laboratory P. O. Box 808 Livermore, CA 94550 Dr. R. Shefer Science Research Laboratory 15 Ward Street Somerville, MA 02143 Dr. Shen Shey (2 copies) DARPA/DEO 1400 Wilson Boulevard Arlington, VA 22209 Dr. D. J. Sigmar Oak Ridge National Laboratory P. O. Box Y Oak Ridge, TN 37830 Dr. J. S. Silverstein Harry Diamond Laboratories 2800 Powder Mill Road. Adelphi, MD 20783 Dr. Jack Slater Spectra Technology 2755 Northup Way Bellevue, WA 98004 Dr. Lloyd Smith Lawrence Berkeley Laboratory University of California 1 Cyclotron Road Berkeley, CA 94720 Dr. R. Sudan Cornell University Ithaca, NY 14850 Dr. David F. Sutter ER 224, GTN Department of Energy Washington, D.C. 20545 Dr. T. Tajima IFS Univ. of Texas Austin, TX 78712 Dr. Milan Tekula AVCO Everett Research Lab. 2385 Revere Beach Parkway Everett, MA 02149 Dr. R. Temkin Mass. Institute of Technology Plasma Fusion Center Cambridge, MA 02139 Dr. Keith Thomassen, L-637 Lawrence Livermore National Laboratory P. O. Box 808 Livermore, CA 94550 Dr. K. Tsang Science Applications Intl. Corp. P.O. Box 2351 La Jolla, CA 92038 Dr. H. S. Uhm Naval Surface Weapons Center White Oak Lab. Silver Spring, MD 20903 Under Secretary of Defense (R&E) Office of the Secretary of Defense Room 3E1006, The Pentagon Washington, D.C. 20301 Dr. L. Vahala Physics Dept. College of William & Mary Williamsburg, VA 23185 Ms. Bettie Wilcox Lawrence Livermore National Lab. ATTN: Tech. Info. Dept. L-3 P.O. Box 808 Livermore, CA 94550 Dr. J. Wurtele M.I.T. NW 16-234 Plasma Fusion Center Cambridge, MA 02139 Dr. A. Yariv California Institute of Tech. Pasadena, CA 91125 355555 CONTRACTOR DESCRIPTION